

Rights-of-way,
easements, etc.

location, examination, and survey of such lands and the acquisition of title thereto; but no payment shall be made for any such lands until the title thereto shall be satisfactory to the Attorney General: *Provided*, That the acquisition of such lands or interests therein by the United States shall in no case be defeated because of rights-of-way, easements, exceptions, and reservations which, in the opinion of the Secretary of the Interior, will not interfere materially with the use of such properties for the purposes of this Act.

Approved August 12, 1958.

Public Law 85-623

AN ACT

August 12, 1958
[H. R. 12850]

To prohibit the introduction, or manufacture for introduction, into interstate commerce of switchblade knives, and for other purposes.

Switchblade
knives.
Prohibition.
Definitions.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That as used in this Act—

(a) The term "interstate commerce" means commerce between any State, Territory, possession of the United States, or the District of Columbia, and any place outside thereof.

(b) The term "switchblade knife" means any knife having a blade which opens automatically—

(1) by hand pressure applied to a button or other device in the handle of the knife, or

(2) by operation of inertia, gravity, or both.

Penalty.

SEC. 2. Whoever knowingly introduces, or manufactures for introduction, into interstate commerce, or transports or distributes in interstate commerce, any switchblade knife, shall be fined not more than \$2,000 or imprisoned not more than five years, or both.

Territorial jurisdiction.

62 Stat. 757; 63 Stat. 94.

62 Stat. 685; 66 Stat. 589.

SEC. 3. Whoever, within any Territory or possession of the United States, within Indian country (as defined in section 1151 of title 18 of the United States Code), or within the special maritime and territorial jurisdiction of the United States (as defined in section 7 of title 18 of the United States Code), manufactures, sells, or possesses any switchblade knife, shall be fined not more than \$2,000 or imprisoned not more than five years, or both.

Exceptions.

SEC. 4. Sections 2 and 3 of this Act shall not apply to—

(1) any common carrier or contract carrier, with respect to any switchblade knife shipped, transported, or delivered for shipment in interstate commerce in the ordinary course of business;

(2) the manufacture, sale, transportation, distribution, possession, or introduction into interstate commerce, of switchblade knives pursuant to contract with the Armed Forces;

(3) the Armed Forces or any member or employee thereof acting in the performance of his duty; or

(4) the possession, and transportation upon his person, of any switchblade knife with a blade three inches or less in length by any individual who has only one arm.

Nonmailable knives.

SEC. 5. Section 1716 of title 18 of the United States Code is amended by inserting immediately after the sixth paragraph thereof the following new paragraph:

"All knives having a blade which opens automatically (1) by hand pressure applied to a button or other device in the handle of the knife, or (2) by operation of inertia, gravity, or both, are nonmailable and shall not be deposited in or carried by the mails or delivered by any postmaster, letter carrier, or other person in the postal service. Such knives may be conveyed in the mails, under such regulations as the Postmaster General shall prescribe—

Regulations.

“(1) to civilian or Armed Forces supply or procurement officers and employees of the Federal Government ordering, procuring, or purchasing such knives in connection with the activities of the Federal Government;

“(2) to supply or procurement officers of the National Guard, the Air National Guard, or militia of a State, Territory, or the District of Columbia ordering, procuring, or purchasing such knives in connection with the activities of such organizations;

“(3) to supply or procurement officers or employees of the municipal government of the District of Columbia or of the government of any State or Territory, or any county, city, or other political subdivision of a State or Territory, ordering, procuring, or purchasing such knives in connection with the activities of such government; and

“(4) to manufacturers of such knives or bona fide dealers therein in connection with any shipment made pursuant to an order from any person designated in paragraphs (1), (2), and (3).

The Postmaster General may require, as a condition of conveying any such knife in the mails, that any person proposing to mail such knife explain in writing to the satisfaction of the Postmaster General that the mailing of such knife will not be in violation of this section.”

Requirement for mailing.

SEC. 6. This Act shall take effect on the sixtieth day after the date of its enactment.

Effective date.

Approved August 12, 1958.

Public Law 85-624

AN ACT

August 12, 1958
[H. R. 13138]

To amend the Act of March 10, 1934, to provide for more effective integration of a fish and wildlife conservation program with Federal water-resource developments, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Act of March 10, 1934, as amended, and as further amended by this Act may be cited as the “Fish and Wildlife Coordination Act”.

Fish and Wildlife Coordination Act.

SEC. 2. The first four sections of the Act entitled “An Act to promote the conservation of wildlife, fish, and game, and for other purposes”, approved March 10, 1934 (16 U. S. C., secs. 661-664, inclusive) are amended to read as follows:

48 Stat. 401.

“For the purpose of recognizing the vital contribution of our wildlife resources to the Nation, the increasing public interest and significance thereof due to expansion of our national economy and other factors, and to provide that wildlife conservation shall receive equal consideration and be coordinated with other features of water-resource development programs through the effectual and harmonious planning, development, maintenance, and coordination of wildlife conservation and rehabilitation for the purposes of this Act in the United States, its Territories and possessions, the Secretary of the Interior is authorized (1) to provide assistance to, and cooperate with, Federal, State, and public or private agencies and organizations in the development, protection, rearing, and stocking of all species of wildlife, resources thereof, and their habitat, in controlling losses of the same from disease or other causes, in minimizing damages from overabundant species, in providing public shooting and fishing areas, including

Wildlife conservation.

Cooperation of agencies.